Barrier Crimes - What should/should not be a barrier crime? - This is a policy decision for the commission and GA to make - There are federal laws governing barrier crimes that VDSS must comply with - One area commission may want to focus on is barrier crimes for individuals seeking to become a kinship foster parent, as VA law is much more restrictive than federal ### **Time Limits** - Federal law incorporates time limits for certain crimes - If prospective foster parent has a felony conviction for assault or battery (victim was adult and not domestic violence related) or drugrelated offense, conviction not considered a barrier crime as long as five years have lapsed - VA law often requires longer time period (ten to 20 years) and for the individual to have rights restored by Governor - Code of VA currently allows for some exceptions and waivers – vary between programs with specific circumstances - Sec 63.2-121 E-H allows for exceptions for a child placing agency to approve a foster or adoptive parent for certain convictions, when specified time period has been met - Certain exceptions also apply for hiring at child day centers and assisted living/adult day centers - Federal law allows Commissioner waiver authority for employment at a child care center and for relatives of fictive kin to become foster parents, but Code of Virginia does not - Code of Virginia does not allow for waivers for employment in assisted living, adult day, or child care centers - One option could be to expand the waiver process so Commissioner has authority to grant waivers where federal law allows #### Demographic/Recidivism Data Agency does not have this data ### **Comparison to Other States** - Virginia is much more restrictive with regard to barrier crimes for foster and adoptive parents - https://www.childwelfare.gov/pub PDFs/background.pdf - Staff compared Virginia to ten other states for barrier crimes for employment in child care. Virginia is far more restrictive. #### **Tiered Levels** - If GA were to change the statute, VDSS could implement time limits for certain barrier crimes to tiered levels - For foster and adoptive parents, tiered levels could be split among following categories: violent felonies, crimes involving a minor, domestic-related crimes, drug-related crimes, and misdemeanors # Extra Slides (Background from Previous Meeting) ### What are barrier crimes? - Convictions of any crime as defined in § 19.2-392.02 that disqualifies an individual from certain types of employment, volunteering services, or to operate certain regulated businesses - Includes prior adult and juvenile convictions or adjudications based on a crime that would be a felony if committed by an adult within or outside of Virginia - Designed to protect vulnerable adults and children - As care models have evolved to promote "peer support" services and there is greater recognition of historical, racial inequities related to barrier crimes, some states have revised barrier crime statutes ## Types of barrier crimes § 19.2-392.02 has six clauses outlining barrier crimes: - Clauses (i) and (ii) are various types of harmful or violent crimes - Clauses (iii) and (iv) are drug-related crimes - Clause (V) includes any offense for which registration in a sex offender and crimes against minors registry is required under the laws of the jurisdiction where the offender was convicted - Clause (vi) includes any other felony not included in clause (i), (ii), (iii), (iv), or (v) unless five years have elapsed from the date of conviction. # crimes? VDSS applies this statute to various components in our oversight of child and adult programs: vviio is subject to builter - Child care programs - Licensed child placing agencies - Foster and adoptive parents approved by local DSS or child placing agency - Children's residential facilities - Assisted living facilities - Adult day care centers ### Children's Programs #### Child day programs, licensed child placing agencies [§§19.2-392.02, 63.2-1717, 63.2-1719, 63.2-1720.1, 63.2-1721.1, 63.2-1723, 63.2-1725] Prohibits hiring anyone or approving a foster/adoptive parent who has a conviction of any barrier crime, although certain exceptions apply #### Children's residential facilities [§§19.2-392.02, 63.2-1726] #### Prohibits hiring anyone with: - a conviction or pending charges for harmful or violent crimes (clauses i and ii), certain drug-related crimes (clause iii) - sex offenses and crimes against minors (clause V) - a conviction or pending charges for possession or distribution of drug/controlled substance (clause IV) within five years prior to application or has failed to pay court fees ### Adult Programs #### **Assisted Living Facilities/Adult Day Care Programs** [§§ 19.2-392.02, 63.2-1720, 63.2-1721] - Prohibits hiring anyone with conviction of harmful or violent crimes (clause i of barrier crime statute) - A program may hire an applicant convicted of one misdemeanor barrier crime as long as it does not involve abuse or neglect, or any substantially similar offense under laws of another jurisdiction, if five years have elapsed following the conviction ### Process Ducksiound Check - VDSS Office of Background Investigations (OBI) works with FieldPrint (fingerprint vendor) to take fingerprints and submit them electronically to Virginia State Police and the FBI - OBI screens national criminal fingerprint history results to determine whether a barrier crime conviction exists - OBI provides notification to VDSS licensed and regulated providers and DBHDS licensed Children's Residential Facilities via letter regarding an individual's eligibility to provide services or care based on whether a barrier crime conviction exists - OBI attempts to respond to qualified inquiries within 15 business days ### Common Barrier Crimes Common crimes resulting in an 'ineligibility' finding for child day programs: - § 18.2-57 Assault and Battery - § 18.2-57.2 Assault and Battery Against a Family or Household Member - § 19.2-392.02 (vi) Felony within last 5 years Common crimes resulting in an 'ineligibility' finding for child placing agencies (foster/adoptive parents): - § 18.2-57 Assault and Battery - § 18.2-57.2 Assault and Battery Against a Family or Household Member - § 18.2-248 Distribution, Manufacturing, Selling, Intent of Controlled Substance ### Common Barrier Crimes Common crimes resulting in an 'ineligibility' finding for children's residential facilities (VDSS and DBHDS licensed facilities): - § 18.2-57 Assault and Battery - § 18.2-57.2 Assault and Battery Against a Family or Household Member ### Exceptions Statutory exceptions do exist but often require multiple criteria pertaining to: - A time lapse since convictions - The crime not involving certain acts (ex. crimes against minors) - Having civil rights restored by the Governor - Participation in certain treatment/rehabilitation programs #### Conclusion - Virginia statute includes a lifetime prohibition for most barrier crimes - Barrier crime statutes have become problematic for service providers to find qualifying employees - There are critical shortages in the social services workforce and in the child and adult facilities/programs licensed by the department - Barrier crimes also prevent employment in other job sectors (drivers, private security, health care). The impact to DSS is a limited job market for noncustodial parents who are required to pay child support, which results in the accumulation of debt and the increased likelihood that the custodial parent will need other benefits such as TANF, SNAP, or Medicaid - New models of "peer support" care suggest improved outcomes for clients/patients but barrier crimes are a challenge to hiring those with lived experience - Barrier crimes are also contributing to a shortage in foster parents, particularly individuals who wish to foster or adopt a family member #### **Exceptions** #### § 63.2-1721 E. A child-placing agency may approve a **foster/adoptive parent** who has been convicted of **not more than one misdemeanor offense as set forth in § 18.2-57**, or any substantially similar offense under the laws of another jurisdiction, **not involving abuse**, **neglect**, **moral turpitude**, **or a minor**, **provided that 10 years have elapsed following the conviction**. #### § 63.2-1721 F. A child-placing agency may approve a **foster parent** who has been convicted of **statutory burglary for breaking and entering a dwelling home or other structure with the intent to commit larceny, or any substantially similar offense** under the laws of another jurisdiction, who has **had civil rights restored by the Governor or other authority, provided that <u>25 years</u> have elapsed following the conviction.** #### **Exceptions** #### § 63.2-1721 G. A child placing agency may approve a **foster/adoptive parent** who has a conviction of any offense under **clause (iv)** of the barrier crime definition §19.2-392.02 **who has had civil rights restored by the Governor or other authority, <u>10 years</u> have elapsed following the conviction or eight years have elapsed following the conviction and the applicant (i) has complied with all obligations imposed by the criminal court, (ii) has completed a substance abuse treatment program, (iii) has completed a drug test administered by a laboratory or medical professional within 90 days prior to being approved, and such test returned with a negative result; and (iv) complies with any other obligations as determined by VDSS.** #### § 63.2-1721 H. A child placing agency may approve a **foster/adoptive parent** convicted of any offense set forth is **clause (iii)** of the barrier crime definition §19.2-392.02 **who has had civil rights** restored by the Governor or other authority provided that <u>20 years</u> have elapsed following the conviction. #### Waivers #### § 63.2-1723 The Commissioner may grant a waiver if any adult living in the home of a licensed or registered family day home applicant or provider has been convicted of not more than one misdemeanor offense of assault and battery or assault and battery against a family or household member as set out in §§ 18.2-57 or 18.2-57.2, provided that <u>5 years</u> have elapsed since the conviction and the department has conducted a home study that included but not limited to: - An assessment of the safety of the children placed in the home; and - A determination that the offender is now a person of good moral character and reputation. #### **Waivers** The waiver **shall not** be granted if the adult living in the home is an assistant or substitute provider or if the adult has been convicted of a misdemeanor under both §§ 18.2-57 and 18.2-57.2, or any substantially similar offense. Any waiver granted shall be available for inspection by the public. The agency shall notify in writing every parent and guardian of the children in its care of any waiver granted for its operators, employees, or volunteers.